Welding Technology Program of Studies 2015-2016 # Welding Technology | Program Area | Post- | Valid Recommended | | | Recommended | | | |-------------------------------------|------------|-------------------|-------------|----|-------------|----|--------| | Course Title | Secondary | Course | Grade Level | | | | Credit | | | Connection | Code | | | | | | | | | | 9 | 10 | 11 | 12 | | | Basic Blueprint Reading | BRX 120 | 499920 | X | X | X | X | .5 | | Basic Welding A | WLD 151 | 480503 | X | X | X | X | .5 | | Blueprint Reading for Welding | WLD 170 | 480505 | X | X | X | X | 1 | | Cooperative Education (Welding) | WLD 299 | 480541 | | | | X | 1 | | Cutting Processes | WLD 110 | 480501 | X | X | X | X | 1 | | Gas Tungsten Arc Welding | WLD 130 | 480525 | | Х | X | X | 1 | | Gas Metal Arc Welding | WLD 140 | 480522 | X | X | X | X | 1 | | GMAW Groove Lab | WLD 143 | 480533 | 1 | X | X | X | 1 | | Gas Tungsten Arc Welding Pipe Lab A | WLD 235 | 480538 | 1 | X | X | X | 1 | | GMAW Aluminum Lab | WLD 145 | 480534 | | X | X | X | .5 | | GMAW Pipe Lab A | WLD 245 | 480540 | | X | X | X | 1 | | GTAW Groove Lab | WLD 133 | 480530 | | X | X | X | 1 | | Internship (Welding) | WLD 298 | 480544 | | | X | X | 1-3 | | Oxy-Fuel Systems | WLD 100 | 480523 | X | X | X | X | 1 | | Shielded Metal Arc Welding Pipe Lab | WLD 227 | 480536 | | X | X | X | 1 | | A | | · | | | | | | | Shielded Metal Arc Welding Pipe Lab | WLD 229 | 480537 | | X | X | X | 1 | | В | | | | | | | | | Shielded Metal Arc Welding (SMAW) | WLD 120 | 480521 | X | X | X | X | 1 | | SMAW Groove Welds with Backing | WLD 123 | 480528 | | X | X | X | 1 | | Lab | | | | | | | | | SMAW Open Groove Lab | WLD 225 | 480535 | | X | X | X | 1 | | Special Problems (Welding) | WLD 198 | 480595 | | X | X | X | 1 | | Special Topics - Welding | IEX 293 | 480599 | X | X | X | X | .5 - 1 | | Welding Certification | WLD 220 | 480507 | | X | X | X | 1 | Last revised May 15, 2015 ### **Overview of Welding Technology** #### **Purpose** The vision of Welding Technology is to promote safety and performance standards, enhance leadership, and provide relevant curriculum vital to the education of all students. #### Welding Technology will: - Operate as the venue for nationally recognized industry standard training. - Provide a critical link in school to employment or postsecondary education. - Develop stronger relationships with the community in terms of mutual advocacy, cooperative field experiences, employment placement, and support for relevant student organizations and competitions. - Represent an important component in the education of all students. - Require and promote critical thinking and problem solving. - Offer an up to date curriculum based on standards that adapt to changes in the industry. - Integrate academic skills to insure that students develop written and verbal communications skills, computational skills, and scientific/math problem-solving skills. #### **Career Pathways** - Welder-Entry Level - Combination Arc Welder - Gas Metal Arc Welder - Shielded Metal Arc Welder - Welding Technology TRACK - Welding Pipefitters TRACK #### **Standards Based Curriculum** The Welding Technology Curriculum is composed of standards-based competencies. All Welding Technology programs incorporate industry and common core standards thus increasing the student's qualifications toward successful employment. Alignment of the Welding Technology curriculum with nationally recognized industry standards and the common core standards provides optimal preparation for students to acquire an industry certification. Communities understand that this preparation provides better career opportunities for students and the demands of today's workforce for the 21st century. #### **Kentucky Occupational Skill Standards** The Kentucky Occupational Skill Standards are the performance specifications that identify the knowledge, skills, and abilities an individual needs to succeed in the workplace. Identifying the necessary skills is critical to preparing students for entry into employment or postsecondary education. These standards describe the necessary occupational, academic, and employability skills needed to enter the workforce or post-secondary education in specific career areas. There is an ongoing effort to continue to refine these standards by which exemplary Career and Technical Education Programs are evaluated and certified. This helps insure that curriculum meets industry specifications. #### 2014 – 2015 Valid Industry Certification and KOSSA List #### **Work Based Learning** Cooperative experience, internships, shadowing and mentoring opportunities provide depth and breadth of learning in the instructional program and allow students to apply the concepts learned in the classroom. The Work Based Learning Manual is available on the KDE webpage: www.education.ky.gov. #### **Student Organizations and Competitions** Participation in SkillsUSA competitions provides a vehicle for students to employ higher order thinking skills, interact with high-level industry representatives and enhance leadership skills through participation in regional, state and national competitive events and activities. # WELDER-ENTRY LEVEL CIP 48.0508.01 **PATHWAY DESCRIPTION:** An Entry Level Welder demonstrates the ability to assist lead welders in the fabrication of steel and metal structures. Must be adept at performing basic welding functions and calculating dimensions as well as operating power equipment, grinders and other related tools. Must be proficient in reading and interpreting basic blueprints and following work procedure specifications (WPS). | BEST PRACTICE CORE | EXAMPLE
ILP-RELATED | |---|-------------------------------------| | 220111101102 0012 | CAREER TITLES | | Foundational Skills Necessary for Career-Ready Measure: | Combination Welder | | (KOSSA/Industry Certification) | Pipe Welder | | Complete (3) THREE CREDITS: | Ironworker | | 480505 Blueprint Reading for Welding OR | Tungsten Inert Gas (TIG) Welder | | 499920 Basic Blueprint Reading* <u>AND</u> 480503 Basic Welding A* 480523 Oxy-fuel Systems <u>OR</u> | Certified Welding | | 480501 Cutting Processes | Inspector (CWI) | | 480521 Shielded Metal Arc Welding (SMAW) | Certified Welding
Educator (CWE) | | Choose (1) ONE CREDIT from the following: | Welding Engineer | | • 480522 Gas Metal Arc Welding | Structural Engineer | | 480533 GMAW Groove Lab | Mechanical Engineer | | 480528 SMAW Groove Welds with Backing Lab | Wicchainear Engineer | | • 480535 SMAW Open Groove Lab | | | • 480525 Gas Tungsten Arc Welding | | | • 219901 Introduction to Engineering Design (<i>PLTW</i>) | | | 480541 Cooperative Education (Welding) <u>OR</u> | | | 480544 Internship (Welding) | | | Note: (PLTW) courses require an agreement between | | | Project Lead the Way and the Local School District. | | | | | | Note: (*) Indicates half-credit (.5) course | | | | | #### COMBINATION ARC WELDER CIP 48.0508.03 PATHWAY DESCRIPTION: Combination Arc Welders set up and align materials to be joined by either the Shielded Metal Arc (SMAW) or Gas Metal Arc welding process. Welds together metal components of products in an assembly setting, such as automobiles, appliances, and aircraft, as specified by layout, blueprints, diagram, work order, procedures, or oral instructions, using the Gas Metal Arc welding process. Welds together structural steel components in a construction setting using the Shielded Metal Arc (SMAW) process. Must be knowledgeable of the required geometry and physical properties of the materials to be welded and capable of passing required weld certifications. | BEST PRACTICE CORE | EXAMPLE ILP-RELATED CAREER TITLES | |---|-------------------------------------| | Foundational Skills Necessary for Career-Ready Measure: (KOSSA/Industry Certification) | Combination Welder Pipe Welder | | Complete (4) FOUR CREDITS: | Ironworker | | 480505 Blueprint Reading for Welding <u>OR</u> | Tungsten Inert Gas
(TIG) Welder | | 499920 Basic Blueprint Reading* <u>AND</u> 480503 Basic Welding A* 480523 Oxy-fuel Systems <u>OR</u> | Certified Welding | | 480501 Cutting Processes | Inspector (CWI) | | 480521 Shielded Metal Arc Welding (SMAW) 480522 Gas Metal Arc Welding 480541 Cooperative Education (Welding) OR | Certified Welding
Educator (CWE) | | 480544 Internship (Welding) | Welding Engineer | | Nicker (*) Yn dieste belf en dit (5) | Structural Engineer | | Note: (*) Indicates half-credit (.5) course | Mechanical Engineer | #### GAS METAL ARC WELDER CIP 48.0508.04 **PATHWAY DESCRIPTION:** Welds together metal components of products, such as pipelines, automobiles, boilers, ships, aircraft, and mobile homes, as specified by layout, blueprints, diagram, work order, welding procedures, or oral instructions, using electric arc-welding equipment (MIG) process. Knowledgeable in properly setting the gas metal arc welding equipment for the product material required. | material required. | | |---|---| | BEST PRACTICE CORE | EXAMPLE
ILP-RELATED
CAREER TITLES | | Foundational Skills Necessary for Career-Ready Measure: | Combination Welder | | (KOSSA/Industry Certification) | Pipe Welder | | Complete (3) THREE CREDITS: | Ironworker | | • 480505 Blueprint Reading for Welding OR | Tungsten Inert Gas (TIG) Welder | | 499920 Basic Blueprint Reading* <u>AND</u> 480503 Basic Welding A* 480523 Oxy-fuel Systems <u>OR</u> | Certified Welding | | 480501 Cutting Processes | Inspector (CWI) | | • 480522 Gas Metal Arc Welding | Certified Welding
Educator (CWE) | | Choose (1) ONE CREDIT from the following: | Welding Engineer | | • 480533 GMAW Groove Lab | Structural Engineer | | • 480540 GMAW Pipe Lab A | Mechanical Engineer | | • 480525 Gas Tungsten Arc Welding | | | • 480534 GMAW Aluminum Lab* | | | • 219901 Introduction to Engineering Design (<i>PLTW</i>) | | | • 480541 Cooperative Education (Welding) <u>OR</u> | | | 480544 Internship (Welding) Note: (PLTW) courses require an agreement between | | | Project Lead the Way and the Local School District. | | | Note: (*) Indicates half-credit (.5) course | | | | 1 | #### SHIELDED METAL ARC WELDER CIP 48.0508.06 **PATHWAY DESCRIPTION:** Shielded metal arc welders work primarily with heavy plate steel and pipe welding in the construction industry, including the building construction and pipeline industries. The oil and gas industry also uses shield metal arc welders for both construction and repair of production facilities. They must set up equipment and welds parts, using the shielded metal arc process (SMAW) while being knowledgeable of the required geometry, physical properties of weld shrinkage and welding techniques. | | EXAMPLE | |---|---------------------------------| | BEST PRACTICE CORE | ILP-RELATED | | | CAREER TITLES | | Foundational Skills Necessary for Career-Ready Measure: | Combination Welder | | (KOSSA/Industry Certification) | Pipe Welder | | Complete (3) THREE CREDITS: | Ironworker | | • 480505 Blueprint Reading for Welding OR | Tungsten Inert Gas (TIG) Welder | | 499920 Basic Blueprint Reading* AND 480503 Basic Welding A* | , | | • 480523 Oxy-fuel Systems <u>OR</u> | Certified Welding | | 480501 Cutting Processes | Inspector (CWI) | | 480521 Shielded Metal Arc Welding (SMAW) | Certified Welding | | | Educator (CWE) | | Choose (1) ONE CREDIT from the following: | , , , | | 400720 CMAW.C WILL 14 D. 11 1 1 | Welding Engineer | | 480528 SMAW Groove Welds with Backing Lab 480525 SMAW Groove Lab 480525 SMAW Groove Lab | Structural Engineer | | 480535 SMAW Open Groove Lab 480537 Shielded Motel Are Welding Director Deby | Mechanical Engineer | | 480537 Shielded Metal Arc Welding Pipe Lab B 210001 Introduction to Engine Program (BLTH) | C | | 219901 Introduction to Engineering Design (<i>PLTW</i>) 480541 Cooperative Education (Welding) <u>OR</u> | | | 480544 Internship (Welding) | | | 1003 17 Internally (Welding) | | | | | | Note: (PLTW) courses require an agreement between | | | Project Lead the Way and the Local School District. | | | | | | Note: (*) Indicates half-credit (.5) course | | | | | | | | #### WELDING TECHNOLOGY TRACK CIP 48.0500.99 **PATHWAY DESCRIPTION:** The Welding Technology Manufacturing TRACK is designed as a preapprenticeship pathway for technical students to enter industry. Through the collaboration of local industry, technical school, program instructor, student and parents, a pre-apprenticeship agreement is signed. Local industry chooses 4 courses related to the required skills that will prepare the student to enter a four year apprenticeship sponsored by the company. Upon graduation the student under the discretion of the company; may be awarded reduced apprenticeship time or start at a higher wage. #### **BEST PRACTICE CORE** Foundational Skills Necessary for Career-Ready Measure: (KOSSA/Industry Certification) #### Complete (4) FOUR CREDITS: • (4)- Core courses chosen from the Welding valid course list by the company sponsoring a State Registered Apprenticeship. # EXAMPLE ILP-RELATED CAREER TITLES Combination Welder Pipe Welder Ironworker Tungsten Inert Gas (TIG) Welder Certified Welding Inspector (CWI) Certified Welding Educator (CWE) Welding Engineer Structural Engineer Mechanical Engineer The Tech Ready Apprentices for Careers in Kentucky (*TRACK*) pre-apprenticeship program is a partnership between The Kentucky Department of Education's Office of Career and Technical Education and The Kentucky Labor Cabinet to provide pre-apprenticeship career pathway opportunities into registered apprenticeship programs to secondary students. This is a business and industry driven program to create a pipeline for students to enter post-secondary apprenticeship training. Upon successful completion, the student will be awarded an industry certification by the employer or training organization through The Kentucky Labor Cabinet and all on-the-job hours worked will be counted towards the apprenticeship, if applicable. The certification will also count towards the local school district's college and career ready accountability index. The specifics of the TRACK program vary and interested parties will need to confer with the Office of Career and Technical Education for the implementation process. There are no costs involved except wages for the student employee. The employer must have a registered apprenticeship program with The Kentucky Labor Cabinet. For more information, please refer to: http://education.ky.gov/CTE/cter/Pages/TRACK.aspx As career pathways continue to expand, the ultimate rationale is that if an employer is willing to implement a Registered Apprenticeship program, a pipeline at the secondary level can be developed utilizing the TRACK program. #### WELDING PIPEFITTERS TRACK CIP 48.0508.99 **PATHWAY DESCRIPTION:** The Welding Pipefitters TRACK is designed as a pre-apprenticeship pathway for technical students to enter the Pipefitters Apprenticeship. Representatives from all (5) Pipefitter unions chose 4 courses from the Welding valid course list. These courses will prepare the student with the required skills to enter the four year pipefitters' apprenticeship. Additional courses are also listed enhancing the students skill set. Each student must Pass the Kentucky Department of Transportation (KY DOT) written exam and the KY DOT 3G performance exam. Upon completion the student will be offered an interview for the Pipefitters Apprenticeship. | BEST PRACTICE CORE | EXAMPLE
ILP-RELATED
CAREER TITLES | |--|---| | Foundational Skills Necessary for Career-Ready Measure: | Combination Welder | | (KOSSA/Industry Certification) | Pipe Welder | | | Ironworker | | Foundational Skills Necessary for Career-Ready Measure: | Tungsten Inert Gas (TIG) Welder | | · · · · · · · · · · · · · · · · · · · | Certified Welding | | | Inspector (CWI) | | | • • • | | | Certified Welding | | • 480535 SMAW Open Groove Lab | Educator (CWE) | | | Welding Engineer | | Additional coursework to ENHANCE pathway: | Structural Engineer | | 480525 Gas Tungsten Arc Welding | Mechanical Engineer | | • 480530 GTAW Groove Lab | | | 480538 Gas Tungsten Arc Welding Pipe Lab A | | | • 480595 Special Problems (Welding) | | | See information specific to TRACK on previous page. | | # COMPLEMENTARY OR ADVANCED COURSEWORK BEYOND THE WELDING PATHWAY(s) Upon completion of a pathway, additional coursework to enhance student learning is encouraged. Credits earned in Advanced or Complementary Coursework "Beyond the Pathway" may not be substituted for pathway courses in order to achieve Preparatory or Completer status. - 480536 Shielded Metal Arc Welding Pipe Lab A - 480507 Welding Certification - 480599 Special Topics-Welding - Career Options - JAG Courses | | JNIVERSITY: | | ollege(KCTCS |) | CLUSTER: | | | | | |-----------------------|----------------------------------|-------------------------|------------------------|---------------------------|--|---------------------|--------------------------|--|----------------------------| | Kentucky Universities | | | PATHWAY: | | L | | | | | | HIGH SCHO | OOL (S): | KY ATC/CTC | | | PROGRAM: | Welding Techr | nology | | | | GRADE | ENGLISH | МАТН | SCIENCE | SOCIAL
STUDIES | REQUIRED COURSES RECOMMENDED ELECTIVE COURSES OTHER ELECTIVE COURSES CAREER AND TECHNICAL EDUCATION COURSES | | | CREDENTIAL
CERTIFICATE
DIPLOMA
DEGREE | SAMPLE
OCCUPATIONS | | | | | Earth Space | World History | CAREER AND | Basic Blueprint | Basic Welding A | | | | 9 | | | Laitii Opace | VV Ond 1 listory | | Dasic Dideprint | basic Welding A | | | | - | English I | Algebra I | Science | | Health and PE | Reading-470302 | 470303 | | | | | | | | | History and | Cutting | Shielded Metal | | | | 10 | | | | | Appreciation of | | Arc Welding- | | | | | English II | Geometry | Biology I | World Civics | | | 480521 | | | | 10 | | | Physics or | | Foreign | Shielded Metal | Shielded Metal | 2F Industry | Sheilded Meta | | 11 | | | | | | Arc Welding- | Arc Welding- | | Arc Welder/ | | | English III | Algebra II | Chemistry | U.S. History | Language | Groove-480528 | Open Groove- | Certification | ARC Welder | | | | | Computer | World Geography | Gas Metal Arc | Gas Tungsten Arc | GMAW Groove | KY DOT 3-G
Certification | Combination | | 12 | | | Aided | | | Welding/Lab- | | /TRACK Pre- | Welder/ Welde | | | Enable to B7 | Martin Elevativa | Drafting | | | | 1 -1- 400500 | Apprenticeship/ | | | | English IV
ENG 101 | Math Elective
MT 110 | (elective)
ASTR 104 | College Chemistry | Welding-480522
PSY 100 Intro | Process Principles | Lab-480533
Occupation | KOSSA
Certified | Entry Level | | | ENG IUI | | ASTR 104 | College Chemistry | P31 100 IIII10 | r rocess r micipies | Occupation | | Industry
Apprenticeship | | Year 13 | | Applied | | | | | | Combination Arc | Boilermaker/ Pipe | | Year 14 Year 15 | Writing I | Mathematics | Astronomy | | Psychology | | Safety | Welder | Fitter | | | Math | WLD 225 | WLD 221 | HIS 109 US History | ENG 200 | Materials | | Associates | Certified Welde | | Year 14 | | SMAW Open | Certification | | | | | Degree in | Inspector/Weldin | | | | Groove Lab | Lab | | Intro/Literature | Science | | Applied Science | Technician | | | PHY 195 | MAT 250 | PHY 236 | MAT 308 CALCULUS II | ENG 102 | CIV 102 WORLD | TECHNICAL | Applica ocience | 7 001111101011 | | | METHODS OF | | | | | | | | | | Year 15 | | | UNIV. | | ENGLISH | | | | | | ł | ENG. | | | | | | | | | | | PHYSICS | CALCULUS | PHYSICS I | | COMP. II | CIV. II | ELECTIVE | | | | | PHY 140 | PHY 255 | PHY 259 | MAT 309 CALCULUS III | MAT 411 | PHY 264 LINEAR | PHY 330 | B.S. Welding | | | | INTRO. | | | | | | | | | | Year 16 | | UNIV. | | | DIFFERENTIAL | | | | | | | COMPUTING | | | | | | | | Welding | | | APPS. | PHYSICS II | STATICS | | S EQTNS. | CIRCUITS I | DYNAMICS | Engineering | Metallurgist | | Year 17 | PHY 344 | PHY 370 | CHE 201 | HUM 211 HUMANITIES | ITD 102 CAD | PHY 346 HEAT | PHY 375 | | | | | FLUID | INTRO. | GEN. | | | | MATERIALS | | | | | FLUID | MODERN | COLLEGE | | | | WAI ERIALS | PHY 390 ENGR. | | | | MECHANICS | PHYSICS | CHEM. I | | APPLICATIONS | | SCIENCE | MEASUREMENT | TECH.ELECTIV | | | PHY 359 | PHY 470 | PHY 498 | ECO 231 PRINC. OF | PHY 499 | TECHNICAL | MAT DEPTH | | | | Year 17 | MECHANICS | | SENIOR | | SENIOR ENGR. | | | | | | | OF | | ENGR. | | | | | EDEE EL FOTIVE | LUINA/EA EL EC | | | MATERIALS | OPTICS | DESIGN I | MICROECONOMICS | DESIGN II | ELECTIVE | ELECTIVE | FREE ELECTIVE | HUM/FA ELEC. | BACHELORS | Western | | | | | | | | | | DEGREE
ENGINEERING | Kentucky
UNIVERSITY | ENGINEER | | | 1 | Other Elective | e Courses | | | | LITOINELLITING | OHIVEROITI | LITOITELIX | | ded by the U.S.D | epartment of Education | Career and To | | ation Courses | | | | | | | | 3020001) | | | grams (e.g. Dual/Concu | rrent Enrollment, | Articulated Course | es, 2+2+2) | | | | Revised | Jan. 2005 | | | College) (• =Com. Colle | | | | | | | October, 2006 | -CTE/Kentucky | Mandatory As | sessments, A | dvising, and Additional I | Preparation | | | | | | (1) | | TECHNICAL | COLLEGE C | REDIT GIVEN THROU | GH THE KCTCS | DUAL ENROLLM | IENT PROGRAM | И | | | Yeague | !TI | Certificate | given throug | h the Warren County | Area Technolog | gy Center | | | | | DE INNOVATION | 711 | Degree giver | through the | Bowling Green Tech | nical College Ko | CTCS | | | | | College 2 | nd Career Transitions Initiative | | | MURRAY STATE UNIVERSIT | | | | | | | onlege o | | | | | | | | | | #### Basic Blueprint Reading Valid Course Code: 499920 **Course Description:** This course presents basic applied math, lines, multi-view drawings, symbols, various schematics and diagrams, dimensioning techniques, sectional views, auxiliary views, threads and fasteners, and sketching typical to all shop drawings. Safety will be emphasized as an integral part of the course. #### Content/Process #### **Students will:** - 1. Introduction and math review (fractions and decimals). - 2. Identify the alphabet of lines. - 3. Identify multiple views. - 4. Arrange multiple views. - 5. Arrange two-view drawings. - 6. Identify one-view drawings. - 7. Arrange and identify auxiliary views. - 8. Demonstrate the use of size and location dimensions. - 9. Demonstrate proper dimensions of cylinders and arcs. - 10. Size dimensions of holes and angles. - 11. Locate dimensions for centering of holes, points, and centers. - 12. Interpret the base line dimensions on drawings. - 13. Identify half, full, and removed sections. - 14. Identify electrical schematic and diagram symbols. - 15. Identify welding symbols and equipment. - 16. Interpret ordinate and tabular dimensions. - 17. Set tolerances using geometric dimensioning techniques. - 18. Sketch parts with irregular shapes. - 19. Sketch oblique views of various parts. - 20. Sketch and dimension shop drawings. - 21. Dimension parts using shop notes. - 22. Calculate tolerances. - 23. Identify labeling of various screw threads. - 24. Calculate tapers and machined surfaces. - 25. Interpret connections and flow of various electrical, hydraulic, and pneumatic schematics and diagrams. - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: BRX 120 - CTSO SkillsUSA #### Basic Welding A Valid Course Code: 480503 **Course Description:** Students are introduced to welding, cutting processes, and related equipment. Basic setup, operation, and related safety are applied. #### Content/Process #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Setup and operate various welding and cutting equipment. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 151 - CTSO SkillsUSA #### Blueprint Reading for Welding Valid Course Code: 480505 **Course Description:** This course provides a study of occupationally specific prints for welders. Advanced study of multi-view drawings, assembly drawings, datum dimensions, numerical control drawings, sheet metal prints, castings and forgings, instrumentation and control charts and diagrams, working drawings, geometric dimensioning and tolerance and use of reference materials and books are included. Occupational specifics including welding drawings, symbols, joint types, grooves, pipe welding symbols, testing symbols, and specification interpretations are stressed. Prerequisite: Consent of Instructor #### Content/Process #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Interpret lines. - 5. Interpret views to include AWS (ISO symbols optional). - 6. Interpret conventional and datum line dimensions. - 7. Interpret and apply tolerances. - 8. Interpret section lines. - 9. Interpret sectioning. - 10. Interpret and apply American Welding Society welding symbols. - 11. Interpret and apply International Standard welding symbols. - 12. Draw shop sketches. - 13. Interpret various types of prints to include fabrication, repair, structural steel, and piping prints. - 14. Read and interpret blueprints. - 15. Complete projects from prints. - 16. Practice controlling distortion. - 17. Practice repairing distortion. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 170 - CTSO SkillsUSA #### Cooperative Education (Welding) Valid Course Code: 480541 **Course Description:** Cooperative Education provides supervised on-the-job work experience related to the students' educational objectives. Students participating in the Cooperative Education program receive compensation for their work. Prerequisite: Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork - 4. Gain career awareness and the opportunity to test career choice(s). - 5. Receive work experience related to career interests prior to graduation. - 6. Integrate classroom studies with work experience. - 7. Receive exposure to facilities and equipment unavailable in a classroom setting. - 8. Increase employability potential after graduation. - 9. Earn funds to help finance education expenses. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 299 - CTSO SkillsUSA #### Cutting Processes Valid Course Code: 480501 **Course Description:** Students will obtain a working knowledge of various cutting processes used by the welding industry. Skills will include, but are not limited to, safety, theory of operation, setup and operating techniques, troubleshooting, and making minor equipment repairs, terms and definitions, identification, evaluation, repair and prevention of discontinuities of cut surfaces. Also included are oxy-fuel cutting, plasma arc cutting, exothermic cutting, air carbon arc cutting, shielded metal arc cutting, and mechanical cutting processes. #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Practice cutting processes safety procedures. - 5. Discuss the welding theories of operation. - 6. Discuss setup and operating techniques. - 7. Apply principles of troubleshooting and making minor equipment repairs. - 8. Identify, evaluate, repair, and prevent reoccurrence of discontinuities of cut surfaces. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 110 - CTSO SkillsUSA #### Gas Tungsten Arc Welding Valid Course Code: 480525 **Course Description:** This course covers identification, inspection, and maintenance of GTAW machines; identification, selection and storage of GTAW electrodes; principles of GTAW; effects of variables on the GTAW process; and metallurgy. This course also teaches the theory and application of Plasma Arc Cutting. #### Content/Process #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Use lab equipment and tools. - 5. Apply principles of GTAW to weld metals. - 6. Set up GTAW systems. - 7. Apply knowledge of effects of variables to weld plate and pipe. - 8. Apply knowledge of basic metallurgy to control chemical, physical, and mechanical characteristics of non-ferrous metals. - 9. Identify and select GTAW electrodes. - 10. Identify and select GTAW fill rods. - 11. Clean metals with solvent or cleaning fluids. - 12. Set up and operate plasma arc cutting equipment. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 130 - CTSO SkillsUSA # Gas Metal Arc Welding Valid Course Code: 480522 Course Description: This course covers identification, inspection, and maintenance of GMAW machines; identification, selection and storage of GMAW electrodes; principles of GMAW; and the effects of variables on the GMAW process. Theory and applications of related processes such as FCAW and SAW and metallurgy are also included. Students learn the practical application and manipulative skills of Gas Metal Arc Welding and the proper safety situations needed in this process. Both ferrous and non-ferrous metals will be covered, as well as various joint designs on plate in all positions. #### Content/Process #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Use lab equipment and tools. - 5. Apply principles of GMAW to weld metals including FCAW and SAW. - 6. Apply knowledge of the effects of variables of GMAW to weld plate and pipe. - 7. Apply knowledge of basic metallurgy to control chemical, physical, and mechanical properties of alloy steels. - 8. Identify and select filler materials for GMAW processes. - 9. Weld fillet welds in all positions using various transfer modes on steel, stainless steel, and aluminum. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 140 - CTSO SkillsUSA #### GMAW Groove Lab Valid Course Code: 480533 **Course Description:** Students learn the method of operation and application of the Gas Metal Arc Welding process for welding groove welds in both ferrous and non-ferrous plate in all positions using both short circuiting and spray transfer where appropriate. Prerequisites: Gas Metal Arc Welding - 480522 or Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Weld groove welds on ferrous and non-ferrous plate in all positions with short circuiting and spray transfer where appropriate. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 143 - CTSO SkillsUSA #### Gas Tungsten Arc Welding Pipe Lab A Valid Course Code: 480538 **Course Description:** Students learn the method of operation and application of the Gas Tungsten Arc Welding system for welding of both ferrous and non-ferrous pipe in 2G and 5G positions. Prerequisites: GTAW Groove Lab - 480530 or Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on Integrity, responsibility, quality, discipline and teamwork. - 4. Weld pipe (GTAW). - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 235 - CTSO SkillsUSA #### GMAW Aluminum Lab Valid Course Code: 480534 **Course Description:** Students learn to weld aluminum using GMAW process. Fillet and groove welds are made in all positions on both plate and pipe. Short circuiting and spray transfers are used where appropriate. Prerequisites: Gas Metal Arc Welding - 480522 or Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork - 4. Weld fillet and groove welds on aluminum plate in all positions using GMAW-S. - 5. Weld fillet and groove welds on aluminum plate in all positions using spray transfer GMAW. - 6. Weld fillet and groove welds on aluminum pipe in all positions. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 145 - CTSO SkillsUSA #### GMAW Pipe Lab A Valid Course Code: 480540 **Course Description:** This course acquaints the student with the operation and application of the Gas Metal Arc System for welding pipe in 2G and 5G positions. Co-requisite: GMAW Groove Lab - 480533 or Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Weld pipe in 2G and 5G (GMAW). - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 245 - CTSO SkillsUSA #### GTAW Groove Lab Valid Course Code: 480530 **Course Description:** Students learn the method of operation and application of the Gas Tungsten Arc Welding process for welding groove welds in both ferrous and non-ferrous plate in all positions. Prerequisite: Gas Tungsten Arc Welding - 480525 or Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Weld groove welds in ferrous and non-ferrous plate in all positions. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 133 - CTSO SkillsUSA #### Internship (Welding) Valid Course Code: 480544 **Course Description:** The internship provides supervised on-the-job work experience related to the students' education objectives. Students participating in the practicum do not receive compensation. Prerequisites: Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Gain career awareness and the opportunity to test career choice(s). - 5. Receive work experience related to career interests prior to graduation. - 6. Integrate classroom studies with work experience. - 7. Receive exposure to facilities and equipment unavailable in a classroom setting. - 8. Increase employability potential after graduation. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 298 - CTSO SkillsUSA #### Oxy-Fuel Systems Valid Course Code: 480523 **Course Description:** This course provides a working knowledge of: oxy-fuel identification, setup, inspection, and maintenance; consumable identification, selection and care; principles of operation; and effects of variables for manual and mechanized oxy-fuel cutting, welding, brazing principles and practice, and metallurgy. Shop safety and equipment use are also covered. #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Practice oxy-fuel welding safety procedures. - 5. Use shop equipment and tools. - 6. Apply principles of oxy-fuel systems to cut, weld, braze, and braze-weld with oxy-fuel. - 7. Apply principles of controlling distortion. - 8. Setup components of oxy-fuel equipment and setup procedures. - 9. Apply oxy-fuel cutting applications and procedures. - 10. Apply oxy-fuel welding applications and procedures. - 11. Apply brazing and braze welding principles and applications. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 100 - CTSO SkillsUSA #### Shielded Metal Arc Welding Pipe Lab A Valid Course Code: 480536 **Course Description:** Students will learn the required manipulative skills to arc weld pipe using mild steel electrodes in the 2G and 5G positions including proper pipe preparations, electrodes, safety precautions, and welding sequences. Fillet welds on pipe joints are also included in 2F, 2FR, 4F, and 5F positions. Prerequisite: SMAW Open Groove Lab - 480535 #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Use lab equipment and tools. - 5. Apply principles of SMAW. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 227 - CTSO SkillsUSA #### Shielded Metal Arc Welding Pipe Lab B Valid Course Code: 480537 **Course Description:** Students will learn the required manipulative skills to arc weld pipe using mild steel electrodes in the 6G position including proper pipe preparations, electrodes, safety precautions, and welding sequences. Prerequisites: SMAW Open Groove Lab - 480535 #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on integrity, responsibility, quality, discipline and teamwork. - 4. Weld pipe (SMAW). - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 229 - CTSO SkillsUSA # Shielded Metal Arc Welding (SMAW) Valid Course Code: 480521 **Course Description:** Students learn the identification, inspection, and maintenance of SMAW electrodes; principles of SMAW; the effects of variables on the SMAW process to weld plate and pipe; and metallurgy. #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on Integrity, responsibility, quality, discipline and teamwork. - 4. Identify, select, and store SMAW electrodes. - 5. Apply principles of SMAW process to cut and weld metals. - 6. Apply the knowledge of the effects of variables on the SMAW process to weld plate and pipe. - 7. Apply the knowledge of basic metallurgy to control chemical, physical, and mechanical properties of carbon steel. - 8. Use shop equipment and tools. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 120 - CTSO SkillsUSA #### SMAW Groove Welds with Backing Lab Valid Course Code: 480528 **Course Description:** Students will acquire the manipulative skills to do groove welds in all positions with backing. Prerequisites: Shielded Metal Arc Welding (SMAW) - 480521 or Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on Integrity, responsibility, quality, discipline and teamwork. - 4. Weld SMAW groove welds in all positions. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 123 - CTSO SkillsUSA #### SMAW Open Groove Lab Valid Course Code: 480535 **Course Description:** This course oOffers the student the opportunity to advance skills in the practical aspects of vee-butt plate welding using SMAW. Prerequisites: Shielded Metal Arc Welding (SMAW)-480521 or Consent of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on Integrity, responsibility, quality, discipline and teamwork. - 4. Apply principles of SMAW to welding. - 5. Perform skills in vee-butt plate welding. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 225 - CTSO SkillsUSA #### Special Problems (Welding) Valid Course Code: 480595 **Course Description:** This is a course designed for the student who has demonstrated specific needs. Prerequisites: Permission of Instructor #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on Integrity, responsibility, quality, discipline and teamwork. - 4. Complete selected tasks/problems as determined by the instructor. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 198 - CTSO SkillsUSA #### Welding Certification Valid Course Code: 480507 **Course Description:** Students will gain a working knowledge of certification encountered in welding. The student will start with developing a WPS, qualify the WPS, and qualify personnel. Documents used in welding certification are developed and used. #### **Content/Process** #### **Students will:** - 1. Practice and perform safe shop procedures at all times. - 2. Apply the technical math required for employment opportunities in welding. - 3. Perform all duties with emphasis on Integrity, responsibility, quality, discipline and teamwork. - 4. Apply destructive and non-destructive testing methods. - 5. Apply knowledge of procedure qualification. - 6. Apply knowledge of performance qualification. - 7. Apply knowledge of welding codes. - 8. Apply knowledge of welding standards. - 9. Apply knowledge of welding specifications. - Common Core Standards - KOSSA - Common Core Technical Standards - New Generation Science Standards - American Welding Society (AWS) Industry Standards - KCTCS Course: WLD 220 - CTSO SkillsUSA